CAPACITY AND SEDIMENTATION OF LOCH LOMOND RESERVOIR SANTA CRUZ COUNTY, CALIFORNIA By Ronald P. Fogelman and Karen L. Johnson U.S. GEOLOGICAL SURVEY Open-File Report 85-485 Prepared in cooperation with the $\,$ CITY OF SANTA CRUZ ## UNITED STATES DEPARTMENT OF THE INTERIOR ## DONALD PAUL HODEL, Secretary #### GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information, write to: District Chief Water Resources Division U.S. Geological Survey 2800 Cottage Way, Rm. W-2234 Sacramento, Calif. 95825 Copies of this report can be purchased from: Open-File Services Section Western Distribution Branch U.S. Geological Survey Box 25425, Federal Center Denver, Colo. 80225 (Telephone: (303) 236-7476) # CONTENTS | | ion | |----------------------|--| | Loca | tion and general features | | Purp | ose and scope | | apacity | of Loch Lomond Reservoir | | | d methods | | Comp | utation of reservoir capacitylutation of reservoir capacity | | nesu
odimonto | tion in Loch Lomond Reservoir | | ummarv - | | | elected | references | | 010000 | | | | | | | | | | | | | | | | ILLUSTRATIONS | | | | | | | | | | | late l. | Map showing topographic contours of Loch Lomond Reservoir, | | | Santa Cruz, California, and ranges established in | | | | | | 1982 survey In p | | | · | | igure l. | Index map showing location of Loch Lomond Reservoir | | igure 1.
2. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch | | 2. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey | | • | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment | | 2.
3. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment in Loch Lomond Reservoir | | 2.
3.
4. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment in Loch Lomond Reservoir Thalweg profiles of Loch Lomond Reservoir, 1960 and 1982 | | 2.
3. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment in Loch Lomond Reservoir Thalweg profiles of Loch Lomond Reservoir, 1960 and 1982 | | 2.
3.
4. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment in Loch Lomond Reservoir Thalweg profiles of Loch Lomond Reservoir, 1960 and 1982 | | 2.
3.
4. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment in Loch Lomond Reservoir Thalweg profiles of Loch Lomond Reservoir, 1960 and 1982 | | 2.
3.
4. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment in Loch Lomond Reservoir Thalweg profiles of Loch Lomond Reservoir, 1960 and 1982 | | 2.
3.
4. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment in Loch Lomond Reservoir Thalweg profiles of Loch Lomond Reservoir, 1960 and 1982 | | 2.
3.
4. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment in Loch Lomond Reservoir Thalweg profiles of Loch Lomond Reservoir, 1960 and 1982 Loch Lomond Reservoir cross sections, August 1982 | | 2.
3.
4. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment in Loch Lomond Reservoir Thalweg profiles of Loch Lomond Reservoir, 1960 and 1982 | | 2.
3.
4. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment in Loch Lomond Reservoir Thalweg profiles of Loch Lomond Reservoir, 1960 and 1982 Loch Lomond Reservoir cross sections, August 1982 | | 2.
3.
4. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment in Loch Lomond Reservoir Thalweg profiles of Loch Lomond Reservoir, 1960 and 1982 Loch Lomond Reservoir cross sections, August 1982 | | 2.
3.
4.
5. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment in Loch Lomond Reservoir Thalweg profiles of Loch Lomond Reservoir, 1960 and 1982 Loch Lomond Reservoir cross sections, August 1982 TABLES ——— Vertical range data | | 2.
3.
4. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment in Loch Lomond Reservoir Thalweg profiles of Loch Lomond Reservoir, 1960 and 1982 Loch Lomond Reservoir cross sections, August 1982 TABLES ——— Vertical range data | | 2.
3.
4.
5. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment in Loch Lomond Reservoir Thalweg profiles of Loch Lomond Reservoir, 1960 and 1982 Loch Lomond Reservoir cross sections, August 1982 TABLES TABLES Horizontal range data | | 2.
3.
4.
5. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey | | 2.
3.
4.
5. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey Graph showing particle-size distribution of sediment in Loch Lomond Reservoir Thalweg profiles of Loch Lomond Reservoir, 1960 and 1982 Loch Lomond Reservoir cross sections, August 1982 TABLES Vertical range data Horizontal range data | | 2.
3.
4.
5. | Index map showing location of Loch Lomond Reservoir Graph showing surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey | ## CONVERSION FACTORS For those readers who may prefer to use metric units rather than inch-pound units, the conversion factors for the terms used in this report are listed below: | Multiply | <u>By</u> | To obtain | |--------------------------------------|-----------|-----------------------------| | acres | 0.4047 | hm² (square hectometers) | | acre-ft (acre-feet) | 0.001233 | hm³ (cubic hectometers) | | ft (feet) | 0.3048 | m (meters) | | in (inches) | 25.40 | mm (millimeters) | | mi (miles) | 1.609 | km (kilometers) | | mi² (square miles) | 2.590 | km² (square kilometers) | | lb/ft ³ (pounds per cubic | 16.02 | kg/m³ (kilograms per cubic | | foot) | | meter) | | ft/mi (feet per mile) | 0.1894 | m/km (meters per kilometer) | # CAPACITY AND SEDIMENTATION OF LOCH LOMOND RESERVOIR SANTA CRUZ COUNTY, CALIFORNIA By Ronald P. Fogelman and Karen L. Johnson #### ABSTRACT A sedimentation study of Loch Lomond Reservoir in Santa Cruz County, California, was begun in 1982 to determine reservoir storage capacity and to establish permanent ranges for future studies. Results of a reservoir survey indicated a total storage capacity of 8,824 acre-feet in 1982. Comparison of thalweg profiles from this survey and a survey done prior to dam construction in 1960 shows that deposition has occurred in the lower reach of the reservoir due to landsliding and in the upper reach due to sediment inflow from Newell Creek. #### INTRODUCTION ## Location and General Features Loch Lomond Reservoir is located in the Santa Cruz Mountains about 10 miles north of the city of Santa Cruz (fig. 1). The reservoir is about 2.5 miles long and ranges in width from about 400 to 1,500 feet when filled to capacity. It provides limited recreational activities and about one-third of the city's water supply. Newell Creek Dam, which forms the reservoir, was constructed in 1960 and impounds water from Newell Creek, which drains 8.2 mi² within the San Lorenzo River basin. The elevation of Newell Creek basin ranges from about 400 feet above sea level just downstream from the reservoir to over 2,300 feet near the northern end of the basin. The spillway elevation of Newell Creek Dam is 577.5 feet. Santa Cruz County has a mediterranean climate that is characteristic of California's central coastal region. Annual rainfall averages 31 inches and occurs generally in the winter months between November and March (National Oceanic and Atmospheric Administration, 1983). Winter storms are often very intense and produce rapid and voluminous runoff. The landscape is generally verdant, covered primarily with redwood forest and chaparral communities (Brown, 1973). The geology of the area has been studied and reported by many authors. Briefly, the drainage basin upstream from Loch Lomond Reservoir is characterized by interbedded layers of sandstone and shale of Tertiary age. These beds are complexly folded and faulted. The characteristic steep-sided canyons and shallow soils are susceptible to erosion, especially during intense rains. Minor disturbances in vegetal covering or land use have caused marked increases in erosion (Brown, 1973). ## Purpose and Scope The purpose of this report is to document the storage capacity of Loch Lomond Reservoir. The scope of the work included: establishing permanent range endpoints for the reservoir, surveying these endpoints to establish vertical and horizontal datum, surveying land and water cross sections, sampling the reservoir bed at selected cross sections, and determining the reservoir capacity from the cross-section data. FIGURE 1.— Location of Loch Lomond Reservoir. #### CAPACITY OF LOCH LOMOND RESERVOIR # Field Methods Thirty-five permanent ranges were established at various locations along the reservoir, based on a field reconnaissance. Steel fence posts were installed at the range ends for permanent identification (pl. 1). A field survey of the range endpoints determined vertical (table 1) and horizontal (table 2) datum. Cross-section profiles were then obtained using a fathometer for the water sections and surveying the land sections at the ends of each range (fig. 5, at end of report). Bed-material samples were taken at selected ranges at the deepest point of the section (table 3). Most of the fieldwork was done in August 1982. ## Computation of Reservoir Capacity Field survey and fathometer data were compiled and ranges were plotted from horizontal survey data. The land survey and fathometer data were used to construct contour lines at 10-foot intervals, as well as a contour at the spillway (elevation, 577.5 feet above sea level). The contours were drawn by hand to approximate the shape of the original canyon. Generalized contour maps from 1960 and 1972 were used to aid in construction of the 1982 map. The contour method, as described by Eakin and Brown (1939), was then used to compute reservoir capacity. The areas within the contours were digitized and used in the following equation to compute the volume of the prismoid between each contour: $$V = L/3 [A + \sqrt{AB} + B]$$ where, V = capacity, in acre-feet; L = contour interval, in feet; A = area, in acres, of the lower contour; and B = area, in acres, of the upper contour. In the lowest prismoid, L is the vertical distance between the lowest contour and the lowest point in the bottom of the section, in this case, the thalweg. The value for A is set to zero in the lowest prismoid. The results of the contour method were verified using the range method, which was also described in detail by Eakin and Brown (1939). Total reservoir capacity computed by the range method compared within <2 percent of the contour method. Table 1. - <u>Vertical range data</u> [Not all surveying points were used as cross-section endpoints] | Range, | Elevation, | Range, | Elevation, | |---------------|------------|----------------|------------| | left bank | in feet | right bank | in feet | | OL | 578.35 | OR | 577.67 | | 1L | 583.23 | 1R | 582.88 | | 2L | 579.38 | 2R(Aux pipe) | 577.30 | | 2.5L | 580.23 | | | | 3L | 581.10 | 3R | 582.42 | | | | 3.5R | 581.90 | | 4L | 581.55 | 4R | 582.43 | | 5L | 579.95 | 5R | 578.81 | | 6L | 579.36 | 6R | 578.58 | | 7L | 579.01 | 7R | 579.37 | | 8L | 577.83 | 8R | 577.65 | | 9L | 576.98 | 9R | 577.42 | | 10L | 578.15 | 10R | 577.26 | | 11L | 578.17 | 11R | 577.37 | | 12L | 577.86 | 12R | 579.18 | | 13L | 577.46 | 13R | 578.74 | | 14L | 577.81 | 14R | 577.14 | | 14SI(south en | | 14NI(north end | 580.16 | | of isla | | of island | d) | | 15L | 577.82 | 15R | 579.75 | | 16L | 577.85 | 16R | 578.08 | | 17L | 578.13 | 17R | 577.65 | | 17.5L | 577.79 | | | | 18L | 577.74 | 18R | 576.73 | | 19L | 577.75 | 19R | 577.98 | | 20L | 579.16 | 20R | 577.87 | | 21L | 578.17 | 21R | 578.28 | | 22L | 577.84 | 22R | 578.38 | | 23L | 577.72 | 23R | 577.75 | | 24L | 577.46 | 24R | 577.47 | | 25L | 578.69 | 25R | 578.47 | | 26L | 577.47 | 26R | 577.53 | | 27L | 578.49 | 27R | 578.23 | | 28L | 577.73 | 28R | 577.75 | | 29L | 578.52 | 29R | 577.72 | | 30L | 579.52 | 30R | 580.64 | | 31L | 581.19 | 31R | 582.37 | | 32L | 581.17 | 32R | 581.09 | | \mathtt{AL} | 578.08 | AR | 577.89 | | \mathtt{BL} | 578.69 | BR | 578.30 | Table 2. - Horizontal range data | | | | Distance (feet) | | | |-------------------------------------|---------|---------|-----------------|-----------|--| | Angle | Degrees | Minutes | Foresight | Backsight | | | OR-B-1R | 15 | 20 | 547 | 616 | | | lR-B-2R | 16 | 40 | 616 | 686 | | | LL-B-OL | 17 | 40 | 444 | 344 | | | 2L-B-1L | 26 | 50 | 484 | 444 | | | R-B-OL | 218 | 50 | 547 | 344 | | | LL-2L-OL | 20 | 40 | 203 | 341 | | | DL-2L-B | 45 | 10 | 341 | 484 | | | B-2L-OR | 44 | 40 | 484 | 771 | | | DR-2L-1R | 12 | 30 | 771 | 724 | | | LR-2L-2R | 15 | 50 | 724 | 648 | | | 2R-2L-3R | 20 | 50 | 648 | 844 | | | 2.5L-3R-2L | 23 | 30 | 772 | 844 | | | BL-3R-2L | 56 | 30 | 782 | 772 | | | L-3R-3L | 24 | 30 | 710 | 782 | | | 5R-3R-4L | 54 | 10 | 948 | 710 | | | 3R-4L-4R | 53 | 20 | 710 | 780 | | | R-4L-5R | 24 | 50 | 780 | 783 | | | 5R-4L-6R | 39 | 00 | 783 | 840 | | | 5L-6R-4L | 13 | 20 | 724 | 840 | | | 5L-6R-5L | 30 | 30 | 666 | 724 | | | 7L-6R-6L | 41 | 40 | 876 | 666 | | | 5R-7L-7R | 30 | 40 | 876 | 727 | | | 7R-7L-8R | 28 | 20 | 727 | 834 | | | BL-8R-7L | 30 | 50 | 661 | 834 | | | 9L-8R-8L | 42 | 00 | 562 | 661 | | | LOL-8R-9L | 32 | 20 | 852 | 564 | | | 3R-9L-9R | 34 | 10 | 564 | 608 | | | 9R-9L-10R | 28 | 40 | 608 | 748 | | | OL-10R-9L | 39 | 50 | 544 | 748 | | | 1L-10R-10L | 30 | 00 | 748 | 544 | | | LOR-11L-11R | 41 | 30 | 748 | 548 | | | llR-11L-12R | 20 | 00 | 548 | 696 | | | L2R-11L-13R | 19 | 00 | 696 | 1094 | | | l3R-11L-14SI(south end
of island | | 30 | 1094 | 668 | | | 12R-11L-12L | 84 | 00 | 696 | 350 | | | 12L-12R-11L | 27 | 50 | 746 | 696 | | | L3L-12R-12L | 12 | 10 | 782 | 746 | | | L4L-12R-13L | 2 | 20 | 840 | 782 | | | L4R-12R-14L | 72 | 20 | 889 | 840 | | | 13R-12R-14R | 19 | 30 | 490 | 888 | | Table 2. - Horizontal range data--Continued | | | | Distance (feet) | | | |--------------------|----------|---------------|-----------------|------------|--| | Angle | Degrees | Minutes | Foresight | Backsight | | | 12L-12R-11R | 73 | 40 | 746 | 262 | | | 12L-14R-13R | 21 | 00 | 888 | 456 | | | 15L-14R-14NI(north | | 40 | 854 | 594 | | | of is: | | | | | | | 17L-14R-15L | 38 | 20 | 1062 | 850 | | | 14L-15L-13L | 3 | 30 | 644 | 700 | | | 14L-15L-14R | 84 | 50 | 644 | 850 | | | 14R-15L-15R | 19 | 10 | 850 | 720 | | | 15R-15L-16R | 23 | 20 | 720 | 589 | | | 16R-15L-16L | 66 | 30 | 589 | 406 | | | | 45 | 50 | | 660 | | | 16R-15L-17L | 45 | 30 | 589 | 000 | | | 15L-17L-17R | 95 | 40 | 660 | 608 | | | 17R-17L-18L | 78 | 30 | 608 | 592 | | | 18L-17R-17L | 49 | 50 | 762 | 608 | | | 19L-17R-18L | 35 | 50 | 800 | 762 | | | 19R-17R-19L | 44 | 10 | 706 | 800 | | | 18R-17R-19R | 31 | 50 | 283 | 704 | | | 18L-19R-17R | 52 | 30 | 940 | 704 | | | 19L-19R-18L | 24 | 20 | 573 | 940 | | | 20L-19R-19L | 46 | 20 | 740 | 573 | | | 21L-19R-20L | 17 | 00 | 1064 | 740 | | | 19R-20L-20R | 47 | 10 | 740 | 490 | | | 21L-20R-20L | 42 | 30 | 616 | 490 | | | 20R-21L-21R | 43 | 40 | 616 | 497 | | | 21R-21L-22R | 44 | 30 | 497 | 838 | | | 22L-22R-21L | 34 | 50 | 520 | 838 | | | 23L-22R-22L | 43 | 30 | 764 | 520 | | | 24L-22R-23L | 9 | 20 | 1022 | 764 | | | 22R-23L-24L | 145 | | 762 | | | | 23L-24L-24R | 73 | 50
20 | | 297 | | | 24R-24L-AR | 73
32 | 20
20 | 297
420 | 420
692 | | | | | 20 | 420 | 0,72 | | | 25R-24L-26R | 38 | 30 | 422 | 498 | | | 24L-26R-24R | 43 | 10 | 498 | 612 | | | 25L-26R-24L | 5 | 20 | 393 | 498 | | | 26L-26R-25L | 30 | 50 | 373 | 393 | | | 27L-26R-26L | 40 | 00 | 595 | 373 | | | 26R-27L-27R | 24 | 30 | 595 | 400 | | | 27R-27L-28R | 27 | 40 | 400 | 469 | | | 27L-27R-26L | 58 | 10 | 400 | 410 | | | 28L-27R-27L | 45 | 20 | 323 | 397 | | | ··- | 24 | - | 636 | 55. | | Table 2. - Horizontal range data--Continued | | Degrees | | Distance (feet) | | |-------------|---------|---------|-----------------|-----------| | Angle | | Minutes | Foresight | Backsight | | 27R-28L-28R | 42 | 40 | 325 | 245 | | 29L-29R-27R | 60 | 40 | 212 | 636 | | 29R-29L-30R | 18 | 30 | 212 | 276 | | 30L-30R-29L | 57 | 00 | 146 | 276 | | 32L-32R-31L | 21 | 30 | 126 | 154 | | AL-AR-24L | 92 | 40 | 176 | 687 | | AR-AL-BR | 83 | 40 | 176 | 350 | | AR-24L-25R | 12 | 10 | 692 | 422 | | BL-BR-AL | 82 | 10 | 114 | 350 | Table 3.- Particle-size distribution and specific weight of sediment deposited in Loch Lomond Reservoir, based on samples collected in August 1982 | | Particle-s | ize distribution, | in percent | Dry specific | | |-------|------------|-------------------|------------|-------------------|--| | Range | Clay Silt | | Sand | weight, in pounds | | | | <0.004 mm | 0.004-0.062 mm | >0.062 mm | per cubic foot | | | 2 | 72 | 26 | 2 | 31.2 | | | 4 | 35 | 64 | 1 | 40.0 | | | 6 | 37 | 62 | 1 | 36.8 | | | 8 | 44 | 56 | 0 | 39.3 | | | 9 | 37 | 61 | 2 | 42.5 | | | 10 | 31 | 63 | 6 | 38.7 | | | 11 | 43 | 50 | 7 | 35.0 | | | 13 | 26 | 63 | 11 | 40.6 | | | 15 | 20 | 62 | 18 | 47.4 | | | 17 | 22 | 59 | 19 | 64.9 | | | 19 | 26 | 69 | 5 | 45.6 | | | 21 | 11 | 60 | 29 | 53.7 | | | 22 | 8 | 56 | 36 | 67.4 | | | 23 | 13 | 57 | 30 | 66.8 | | | 25 | 7 | 43 | 50 | 63.1 | | | 26 | 6 | 35 | 59 | 77.4 | | | 27 | 8 | 40 | 52 | 78.7 | | | 28 | 9 | 46 | 45 | 68.7 | | | 29 | 11 | 63 | 26 | 69.9 | | | 30 | 5 | 31 | 64 | 82.4 | | | 32 | 5 | 32 | 63 | 83.0 | | | Α | 10 | 53 | 37 | 55.6 | | ## Results of Computations Reservoir capacity as determined from computations using the contour method is given in table 4. These numbers represent the capacity between selected ranges so that future comparisons can be made. Results of the reservoir capacity and surface-area computations are shown in figure 2. The reservoir capacity is 8,824 acre-ft and the surface area is 174 acres, both at the spillway elevation. Table 4. - Reservoir capacity between selected ranges at spillway elevation (577.5 ft) | Range | Capacity, in acre-feet | |---------------|------------------------| | DamR2 | 441 | | R2R4 | 1,353 | | R4R5 | 476 | | R5 R7 | 1,184 | | R7 R9 | 773 | | R9R11 | 766 | | R11R13 | 788 | | R13R15 | 837 | | R15R17 | 383 | | R17R19 | 706 | | R19R22 | 667 | | R22R25 | 309 | | R25 R29 | 136 | | R29R32 | 5 | | Total | 8,824 | #### SEDIMENTATION IN LOCH LOMOND RESERVOIR Samples of bottom sediment were collected at the lowest point in selected ranges in August 1982 (table 3). The particle-size distribution of the deposited sediments indicate that the coarser particles are deposited upstream; the finer particles travel downstream before deposition (fig. 3). The particle-size distribution ranged from 72 percent clay and 2 percent sand at range 2 to 5 percent clay and 64 percent sand at range 30. The dry specific weight ranged from 31.2 lb/ft³ at range 2 to 83.0 lb/ft³ at range 32 (table 3). Brown (1973) estimated the trap efficiency of the Loch Lomond Reservoir, using the methods described by Brune (1953), and concluded that 95 percent of the sediment transported into the reservoir since 1960 was deposited. FIGURE 2. — Surface-area and capacity curves for Loch Lomond Reservoir, based on 1982 survey. Comparison of thalweg profiles (fig. 4) from pre-dam construction in 1960 to the survey done in 1982 shows that most of the sedimentation has taken place in the upper (above range 22) and lower (below range 8) reaches of the reser-The sedimentation observed below range 8 is a result of landsliding below the water level and is not indicative of a loss in storage capacity (Brown, 1973). Landslides are common in this area, especially during the winter rains, and may contribute to a loss in reservoir capacity. upper end of the reservoir (above range 22), deposition occurs as a result of the sediment discharge from Newell Creek into the reservoir proper. 25 feet of sediment seems to have been deposited at range 29. Between 1960 and 1982 the slope of the thalweg has steepened from about 52 to 84 ft/mi in the upper reach. Deposition in the middle reach (between ranges 8 and 22) has been minimal, as indicated by little change in slope and elevation. The inaccuracy of the base maps and initial surveys prohibits comparison with the 1982 computations; therefore, an estimate of the volume of sedimentation was not attempted. Future surveys can be compared to the results of this study to monitor sedimentation of the reservoir and the resultant loss of storage capacity. FIGURE 3. - Particle-size distribution of sediment in Loch Lomond Reservoir. FIGURE 4. - Thalweg profiles of Loch Lomond Reservoir, 1960 and 1982. #### SUMMARY The capacity of Loch Lomond Reservoir has been determined to be 8,824 acre-ft on the basis of a survey done in 1982. The survey established permanent ranges, and the methods to calculate reservoir capacity can be utilized in order to make accurate comparisons of sediment deposition. Sedimentation in Loch Lomond Reservoir has occurred since dam construction in 1960, resulting from landslides and from the sediment transported by Newell Creek. Accuracy of base maps and initial surveys does not allow reasonable estimates of the quantity of sediment deposited since 1960. ## SELECTED REFERENCES - American Society of Civil Engineers, 1977, Sedimentation engineering, Manuals and reports on engineering practice, edited by V. A. Vanoni: New York, American Society of Civil Engineers, no. 54, 745 p. - Brown, W. M., III, 1973, Erosion processes, fluvial sediment transport, and reservoir sedimentation, in a part of the Newell and Zayante Creek basins, Santa Cruz County, California: U.S. Geological Survey open-file report, 31 p. - Brune, G. M., 1953, Trap efficiency of reservoirs: Transactions of the American Geophysical Union, v. 34, p. 407-418. - Eakin, H. M., and Brown, C. B., 1939, Silting of reservoirs: U.S. Department of Agriculture, Soil Conservation Service Technical Bulletin 524, p. 153-168. - Glysson, G. D., 1977, Sedimentation in Santa Margarita Lake, San Luis Obispo County, California: U.S. Geological Survey Water-Resources Investigations 77-56, 15 p. - Heinemann, H. G., and Dvorak, V. I., 1963, Improved volumetric survey and computation procedures for small reservoirs, in Proceedings of the Federal Inter-agency Sedimentation Conference, 1963: U.S. Department of Agriculture Miscellaneous Publication no. 970, p. 845-856. - National Oceanic and Atmospheric Administration, 1983, Climatological data, annual summary, California, 1982: v. 86, no. 13, 52 p. - Perkins, D. C., and Culbertson, J. K., 1970, Hydrographic and sedimentation survey of Kajakai Reservoir, Afghanistan: U.S. Geological Survey Water-Supply Paper 1608-M, 43 p. - Porterfield, George, and Dunnam, C. A., 1964, Sedimentation of Lake Pillsbury, Lake County, California: U.S. Geological Survey Water-Supply Paper 1619-EE, 46 p. FIGURE 5. — Loch Lomond Reservoir cross sections, August 1982. FIGURE 5. — Continued. FIGURE 5. — Continued. ${\it FIGURE~5.-Continued}.$ $\label{eq:FIGURE 5.} \textbf{FIGURE 5.} - \textbf{Continued.}$ FIGURE 5. — Continued. $\label{eq:FIGURE 5.} \textbf{FIGURE 5.} - \textbf{Continued.}$ FIGURE 5. - Continued. $\label{eq:FIGURE 5.} \textbf{FIGURE 5.} - \textbf{Continued.}$ FIGURE 5. — Continued. FIGURE 5. — Continued. FIGURE 5. — Continued.